

Short Communication

The author and date of publication of the Sikkim vole *Microtus sikimensis*

Yukibumi KANEKO and Chris SMEENK¹

Biological Laboratory, Faculty of Education, Kagawa University, Takamatsu 760, Japan
Fax. 0878-36-1652.

¹National Museum of Natural History, P. O. Box 9517, 2300 RA Leiden, The Netherlands

The scientific name of the Sikkim vole has variously been given as *Neodon sikimensis* Hodgson, 1849 (see Jerdon 1874, Miller 1896 but misspelled *sikkimensis*, Palmer 1904, Hinton 1926 without the date of publication, Ellerman 1941); *Arvicola sikimensis* (Hodgson, 1849) (see Sclater 1891); *Pitymys sikimensis* (Hodgson, 1849) (see Ellerman 1947, Ellerman and Morrison-Scott 1951, Ellerman 1961, Frick 1968, Weigel 1969, Abe 1971, Mitchell 1975, Qian and Feng 1974, Corbet 1978, Honacki *et al.* 1982, Feng *et al.* 1984, 1986; misspelled *sikkimensis* by Ellerman 1947 and Frick 1968); and *Microtus sikimensis* (Hodgson, 1849) (see Gromov and Polyakov 1977, Sokolov 1988, Tan 1992, Musser and Carleton 1993, misspelled *sikkimensis* by Sokolov; Sokolov and Tan without the date of publication). Thus, it is generally accepted that the author and date of publication are Hodgson, 1849.

The paper of 1849 referred to by these authors was published as a letter to Richard Taylor, one of the editors of "The Annals and Magazine of Natural History, London". This letter, however, was written not by Hodgson, but by Thomas Horsfield. Moreover, in this note the species was not formally described. On this vole Horsfield (1849) wrote as follows (p. 203):

"5. NEODON, n. g., Hodgson.

Neodon Sikimensis Hodgs. This animal Mr. Hodgson considers as a new type, though in many respects allied to *Arvicola*. Mr. J. E. Gray at my request has kindly compared the specimen with the Murines from India contained in the British Museum; it appears to be nearly allied to *Arvicola Roylei*, Gray, described in the "Annals of Natural History", vol. x. p. 265. There are, however, in the *Neodon* some differences in the folds of the upper and lower grinders; these, with the other distinguishing characters of this type, will be pointed out in Mr. Hodgson's detailed description".

The name, therefore, is a *nomen nudum* here, apparently a manuscript name used by the collector, B. H. Hodgson.

Hodgson's expected description never appeared. Two years after his first announcement, Horsfield (1851 : 145-146) formally described the genus *Neodon*, based on the structure of the teeth, and the species *sikimensis*, giving characteristics of the pelage and some external measurements. Here as well as else-

where (Horsfield 1856 : 401), he mentions Hodgson as the author for the species. Accordingly, Blyth (1863 : 125) and Jerdon (1874 : 217) used *Neodon sikimensis* Hodgson (misspelled *sikhimensis* by Blyth).

Blanford (1879 : 41-42) already noted that the generic and specific names of this vole (misspelled *sikkimensis* here) had not been proposed by Hodgson, but by Horsfield (1849), though not accompanied by a description necessary to validate the names. Overlooking the description by Horsfield (1851), he remarked that, because of the lack of a description by Hodgson, Jerdon (1874) appeared to be the first author who had definitely described the species. Later, however, Blanford (1891 : 433) used *Microtus sikimensis*, referring to "*Neodon sikimensis* Hodgson, Horsfield, A. M. N. H.(2)iii, p. 203 (1849) (no description)". Wroughton (1920) added to the confusion by giving *Microtus sikimensis* Hodgson and *M. (M.) sikimensis* Horsfield on the same page, without further comment. In spite of the fact that all later authors (see above) have Hodgson, 1949 as the author and date of publication for *sikimensis*, it is evident that the first valid description of *Neodon sikimensis* was published by Horsfield (1851).

The type specimen (BM 79. 11. 21. 395) is in the British Museum (Natural History)=now Natural History Museum, London. The original label reads (front) : "*Type* of *Neodon sikimensis* Horsf., Loc. Sikim, Ex. Coll. Hodgson", and (back) : "*Type* of *Neodon sikimensis* Horsf. *No skull*". In the mammal catalogue of the National Museum of Natural History, Leiden (Jentink 1888 : 89), there is one mounted skin of *Arvicola sikimensis* Hodgson (a ; present catalogue number RMNH 19144), collected by Hodgson in Tibet and given as one of the types of the species. From Horsfield's note and description, however, it is clear that the author had only one animal before him at the time of these publications. In 1849 he wrote about "the specimen" ; in 1851 too, he mentioned only one specimen : "A. Presented by B. H. Hodgson, Esq.", his measurements are of one animal, and he gave "Sikim" as the place of origin. The material collected by Hodgson and now in the Leiden Museum was received in 1853. It was presented by Horsfield with a letter to the museum dated 15 November 1853, in which he writes that the specimens had been collected by Hodgson in Tibet and Nepal. Therefore, it is obvious that the skin of *Neodon sikimensis* included with this material and specified in Horsfield's letter, was received by Horsfield after the species had been described. Consequently, the Leiden skin is not a type. Specimen BM 79.11.21. 395 (incorrectly quoted as BM 79.11.21.397 by Wroughton 1920) is the holotype of *Neodon sikimensis* Horsfield, 1851.

Acknowledgments : The senior author gratefully thanks Paula Jenkins and the museum staff, Mammal Group, Department of Zoology, the Natural History Museum, London, who allowed him to examine the type specimens in their care.

REFERENCES

- Abe, H. 1971. Small mammals of central Nepal. *J. Fac. Agr., Hokkaido University* 56 : 367—423.
- Blanford, W. T. 1879. Scientific Results of the Second Yarkand Mission ; based upon the Collections and Notes of the Late Ferdinand Stoliczka, Ph. D. Mammalia. Office of the Superintendent of Government Printing, Calcutta, iv and 94 pp., pls I—XVI.
- Blanford, W. T. 1891. The Fauna of British India, Including Ceylon and Burma. Mammalia, Part 2. Taylor and Francis, London, 251—617 pp.
- Blyth, E. 1863. Catalogue of the Mammalia in the Museum Asiatic Society. Savielle and Cranenburgh, Bengal Printing Company, Calcutta, xiii and 187 pp.
- Corbet, G. B. 1978. The Mammals of the Palaearctic Region : a Taxonomic Review. British Museum (Nat. Hist.) and Cornell Univ. Press, London and Ithaca, 314 pp.
- Ellerman, J. R. 1941. The Families and Genera of Living Rodents. Vol. 2. Family Muridae. British Museum (Nat. Hist.), London, xii and 690 pp.
- Ellerman, J. R. 1947. A key to the Rodentia inhabiting India, Ceylon, and Burma, based on collections in the British Museum. *J. Mamm.* 28 : 249—278.
- Ellerman, J. R. 1961. The Fauna of India, Including Pakistan, Burma and Ceylon. Mammalia, 2nd ed., Vol 3. Rodentia. Part 2. Zoological Survey of India, Calcutta, 483—884 pp.
- Ellerman, J. R. and T. C. S. Morrison-Scott. 1951. Checklist of Palaearctic and Indian Mammals 1758 to 1946. British Museum (Nat. Hist.), London, 810 pp.
- Feng Zuojian, Cai Guiquan and Zheng Changlin. 1984. A checklist of the mammals of Xizang (Tibet). *Acta Theriol. Sinica* 4 : 341—358 (in Chinese with English abstract).
- Feng Zuojian, Cai Guiquan and Zheng Changlin. 1986. The Mammals of Xizang. Science Press, Beijing, vii and 423 pp (in Chinese).
- Frick, F. 1968. Die Höhenstufenverteilung der nepalischen Säugetiere. *Säugetierk. Mitt.* 17 : 161—173.
- Gromov, I. M. and I. Ya. Polyakov. 1977. Fauna of the USSR, Mammals. Vol. 3, No. 8. Voles (Microtinae). Smithsonian Inst. Libraries and the National Science Foundation in 1992, New Delhi, xxv and 725 pp.
- Hinton, M. A. C. 1926. Monograph of the Voles & Lemmings (Microtinae) Living & Extinct. Vol. 1. British Museum (Nat. Hist.), London, xvi and 488 pp, pls I—XV.
- Honacki, J. H., K. E. Kinman and J. W. Koeppl (eds). 1982. Mammal Species of the World. A Taxonomic and Geographic Reference. Allen Press and The Association of Systematic Collections, Lawrence, ix and 694 pp.
- Horsfield, Th. 1849. Brief notice of several Mammalia and birds discovered by B. H. Hodgson, Esq., in Upper India. *Ann. Mag. Nat. Hist. Ser. 2*, 3 : 202—203.
- Horsfield, Th. 1851. A Catalogue of the Mammalia in the Museum of the Hon. East-India Company. The Honourable East-India Company, London, vi and 212 pp.
- Horsfield, Th. 1856. Catalogue of a collection of Mammalia from Nepal, Sikim, and Tibet, presented to the Hon. East India Company by B. H. Hodgson, Esq., in 1853. *Proc. Zool. Soc., London*, 24 : 393—406, pls XLVII—L.
- Jentink, F. A. 1888. Catalogue Systématique des Mammifères (Rongeurs, Insectivores, Cheiroptères, Édentès et Marsupiaux). *Mus. Hist. Nat. des Pays-Bas* 12 : 1—280.
- Jerdon, T. C. 1874. The Mammals of India ; a Natural History of all the Animals Known to Inhabit Continental India. John Wheldon, London, ix and 335 pp.
- Miller, G. S. 1896. Genera and subgenera of voles and lemmings. *North American Fauna* No. 12 : 1—85.
- Mitchell, R. M. 1975. A checklist of Nepalese mammals (excluding bats). *Säugetierk. Mitt.* 23 : 152—157.
- Musser, G. G. and M. D. Carleton. 1993. Family Muridae. *In* (D. E. Wilson and D. M. Reeder, eds) *Mammal Species of the World : A Taxonomic and Geographic Reference*. 2nd ed. pp. 501—755, Smithsonian Institution Press, Washington and London.

- Palmer, T. S. 1904. Index generum mammalium : a list of the genera and families of mammals. North American Fauna No. 23 : 1—984.
- Qian Yanwen and Feng Zuojian. 1974. A report on birds and mammals on Mt. Everest, China. *In* (Institute of Tibet Science, Academia Sinica, ed.) Scientific Report on Mt. Everest, China, 1966—1968 ; Animals, Plants and Physiology in the High Mountains pp. 24—74. Science Press, Beijing.
- Sclater, W. L. 1891. Catalogue of Mammalia Presented in the Indian Museum Calcutta. Vol. 2. (Reprinted by D. K. Fine Art Press in 1981. Delhi, xxix and 375 pp.)
- Sokolov, W. E. 1988. Dictionary of Animal Names in Five Languages, Mammals. Russky Yazyk Publ., Moscow, 351 pp.
- Tan Bangjie (ed.). 1992. A Systematic List of Mammals. Press of Medical and Pharmacological Science and Technology, China, Beijing, 726 pp.
- Weigel, I. 1969. Systematische Übersicht über die Insektenfresser und Nager Nepals nebst Bemerkungen zur Tiergeographie. Khumbu Himal (Münich) 3 : 149—196.
- Wroughton, R. C. 1920. Summary of the results from the Indian mammal survey of the Bombay Natural History Society, Part VI. J. Bombay Nat. Hist. Soc. 27 : 57—85.

(accepted 29 January 1997)